# WIMP PARADIGM: CURRENT STATUS FNAL Colloquium International Symposium on Experiments on the Cosmic Frontier Jonathan Feng UC Irvine 23 March 2011 ### THE WIMP PARADIGM The WIMP paradigm postulates that particles that help explain the weak scale are the dark matter. It is the glue that joins together much of the high energy and cosmic frontiers. - The Rise of the WIMP Paradigm - Recent Experimental Progress - Recent Theoretical Progress ### THE COSMIC CONNECTION, c. 1977 "Over 500 scientists from around the world are expected to attend a conference at Fermilab Oct. 20-22, 1977. For the first time, physicists working in two frontier areas of science – particle physics and cosmology – will unite to explore the relationship of the universe to inner space of the atom." – The Village Crier #### THE RISE OF THE WIMP PARADIGM - We have learned a lot about the Universe in recent years - There is now overwhelming evidence that normal (atomic) matter is not all the matter in the Universe: Dark Matter: 23% ± 4% Dark Energy: 73% ± 4% Normal Matter: 4% ± 0.4% Neutrinos: 0.2% ( $\Sigma m_v/0.1eV$ ) To date, all evidence is from dark matter's gravitational effects ### DARK MATTER ### Known DM properties - Gravitationally interacting - Not short-lived - Not hot - Not baryonic Unambiguous evidence for new particles ### DARK MATTER CANDIDATES - The observational constraints are no match for the creativity of theorists - Masses and interaction strengths span many, many orders of magnitude, but masses near the weak scale m<sub>weak</sub> ~ 100 GeV are especially motivated HEPAP/AAAC DMSAG Subpanel (2007) ### THE WEAK MASS SCALE • Fermi's constant $G_F$ introduced in 1930s to describe beta decay $$n \rightarrow p e^{-\overline{\nu}}$$ • $G_F \approx 1.1 \cdot 10^{-5} \text{ GeV}^{-2} \rightarrow \text{a new}$ mass scale in nature We still don't understand the origin of this mass scale, but every attempt so far introduces new particles at the weak scale ### FREEZE OUT (1) Assume a new heavy particle *X* is initially in thermal equilibrium: $$XX \leftrightarrow qq$$ (2) Universe cools: $$XX \stackrel{\overline{}}{\Rightarrow} qq$$ (3) Universe expands: $$XX \not \stackrel{-}{\not =} qq$$ Zeldovich et al. (1960s) ### THE WIMP MIRACLE The relation between $\Omega_X$ and annihilation strength is wonderfully simple: $$\Omega_X \propto \frac{1}{\langle \sigma v \rangle} \sim \frac{m_X^2}{g_X^4}$$ $$X \longrightarrow q$$ $$\chi \longrightarrow \overline{q}$$ $$m_X \sim 100 \text{ GeV}, g_X \sim 0.6 \Rightarrow \Omega_X \sim 0.1$$ Remarkable coincidence: particle physics independently predicts particles with the right density to be dark matter ### STABILITY This all assumes the WIMP is stable How natural is this? ### LEP'S COSMOLOGICAL LEGACY • Simple solution: impose a discrete parity, so all interactions require pairs of new particles. This also makes the lightest new particle stable: LEP constraints ↔ Discrete Symmetry ↔ Stability Cheng, Low (2003); Wudka (2003) The result: dark matter is easier to explain than no dark matter, and the WIMP paradigm is more natural than ever before, leading to a proliferation of candidates ### EXPERIMENTAL PROBES Correct relic density -> Efficient annihilation then # INDIRECT DETECTION Dark Matter annihilates in \_\_\_\_\_ to a place positrons, which are detected by PAMELA/ATIC/Fermi... some particles an experiment # **CURRENT STATUS** Solid lines are the astrophysical bkgd from GALPROP (Moskalenko, Strong) # ARE THESE DARK MATTER? - Energy spectrum shape consistent with WIMP dark matter candidates - Flux is a factor of 100-1000 too big for a thermal relic; requires - Enhancement from astrophysics (very unlikely) - Enhancement from particle physics - Alternative production mechanism Cirelli, Kadastik, Raidal, Strumia (2008) Arkani-Hamed, Finkbeiner, Slatyer, Weiner (2008) Feldman, Liu, Nath (2008); Ibe, Murayama, Yanagida (2008) Guo, Wu (2009); Arvanitaki et al. (2008) #### Pulsars can explain PAMELA Zhang, Cheng (2001); Hooper, Blasi, Serpico (2008) Yuksel, Kistler, Stanev (2008); Profumo (2008) Fermi-LAT Collaboration (2009) #### ALPHA MAGNETIC SPECTROMETER - A landmark experiment - Scheduled for launch in April to the International Space Station - Can AMS-02 disentangle dark matter from pulsars? Pato, Lattanzi, Bertone (2010) ### DIRECT DETECTION - Can look for normal matter recoiling from DM collisions - WIMP properties - m ~ 100 GeV - velocity $\sim 10^{-3}$ c - Recoil energy ~ 1-100 keV - Typically focus on ultrasensitive detectors placed deep underground - But first, what range of interaction strengths are possible to investigate? #### STRONGLY-INTERACTING MASSIVE PARTICLES The big picture SIMP window is now essentially closed Albuquerque, de los Heros (2010) #### LOWER LIMIT ON DIRECT DETECTION - Solar, atmospheric, and diffuse supernova background neutrinos provide an "irreducible background" - The limits of background-free, non-directional direct detection searches (and also the metric prefix system!) will be reached by ~10 ton experiments probing $\sigma \sim 1 \text{ yb } (10^{-12} \text{ pb}, 10^{-48} \text{ cm}^2)$ Strigari (2009); Gutlein et al. (2010) ### LOW CROSS SECTION FRONTIER - Focus here on spin-independent results, which are typically normalized to X-proton cross sections - Weak interaction frontier: For masses ~ 100 GeV, many models → 10<sup>-44</sup> cm<sup>2</sup> (see LHC below) # LOW MASS FRONTIER Collision rate should change as Earth's velocity adds constructively/destructively with the Sun's → annual modulation June V<sub>0</sub>~220km/s Cygnus 60° Galactic plane December Drukier, Freese, Spergel (1986) DAMA: 8σ signal with T ~ 1 year, max ~ June 2 DAMA low mass signal now supplemented by CoGeNT #### ARE THESE DATA CONSISTENT? #### Puzzles - Low mass and high $\sigma$ - DAMA ≠ CoGeNT - Excluded by XENON, CDMS #### Many proposed explanations Hooper, Collar, Hall, McKinsey (2010); Fitzgerald, Zurek (2010); Fox, Liu, Weiner (2010) #### Isospin-Violating Dark Matter - Scattering is coherent: $\sigma_A \sim [f_p Z + f_n (A-Z)]^2$ - Typical plot assumes f<sub>n</sub> = f<sub>p</sub> - Can reconcile DAMA, CoGeNT, XENON with $f_n = -0.7 f_p$ Giuliani (2005); Chang, Liu, Pierce, Weiner, Yavin (2010) Feng, Kumar, Marfatia, Sanford (2011) Need more than one target material and more than one experiment per material Feng 22 ### SPIN-DEPENDENT SCATTERING #### **CURRENT BOUNDS FOR SUSY** #### HOW MODEL-INDEPENDENT IS THIS? #### Neutralinos need an efficient annihilation channel # THE SIGNIFICANCE OF 10<sup>-44</sup> CM<sup>2</sup> The LHC is eliminating one process. If M<sub>2</sub> > M<sub>1</sub>, no coannihilation, resonances, this fixes the neutralino's coupling to Ws But this also fixes the DM scattering through Higgs Predictions collapse to a band # STATUS OF NEUTRALINO DM few 10<sup>-44</sup> cm<sup>2</sup> few 10<sup>-45</sup> cm<sup>2</sup> ### BEYOND WIMPS - Does the WIMP paradigm imply WIMPs? - The WIMP miracle seemingly implies that dark matter is - Weakly-interacting - Cold - Collisionless Are all WIMP miracle-motivated candidates like this? No! Recently, have seen many new classes of candidates. Some preserve the motivations of the WIMP paradigm, but have qualitatively different properties ### SUPERWIMPS Feng, Rajaraman, Takayama (2003); Bi, Li, Zhang (2003); Ellis, Olive, Santoso, Spanos (2003); Wang, Yang (2004); Feng, Su, Takayama (2004); Buchmuller, Hamaguchi, Ratz, Yanagida (2004); ... Suppose the WIMP can decay into a superweakly-interacting particle (superWIMP): This is not completely contrived: it happens about ½ the time in simple SUSY, where the gravitino plays the role of the superWIMP: WIMP (mass + charge) → superWIMP (mass) + SM particles (charge) #### FREEZE OUT WITH SUPERWIMPS SuperWIMPs naturally inherit the right density; share all the motivations of WIMPs, but are much more weakly interacting ### CHARGED PARTICLE TRAPPING - SuperWIMPs are produced by decays of metastable particles, which can be charged - Charged metastable particles will be obvious at colliders, can be trapped and moved to a quiet environment to study their decays - Can catch 1000 per year in a 1m thick water tank Feng, Smith (2004) Hamaguchi, Kuno, Nakawa, Nojiri (2004) De Roeck et al. (2005) ### WARM SUPERWIMPS - SuperWIMPs are produced at "late" times with large velocity (0.1c – c) - Suppresses small scale structure, as determined by $\lambda_{FS}$ , Q - Warm DM with cold DM pedigree Dalcanton, Hogan (2000) Lin, Huang, Zhang, Brandenberger (2001) Sigurdson, Kamionkowski (2003) Profumo, Sigurdson, Ullio, Kamionkowski (2004) Kaplinghat (2005) Cembranos, Feng, Rajaraman, Takayama (2005) Strigari, Kaplinghat, Bullock (2006) Bringmann, Borzumati, Ullio (2006) ### HIDDEN DARK MATTER Hidden sectors are composed of particles without SM interactions (EM, weak, strong) SM - Dark matter may be in such a sector - Interesting self-interactions, astrophysics - Less obvious connections to particle physics - No WIMP miracle Spergel, Steinhardt (1999); Foot (2001) ### THE WIMPLESS MIRACLE - In SUSY, however, there may be additional structure. E.g., in GMSB, AMSB, the masses satisfy $m_x \sim g_x^2$ - This leaves the relic density invariant $\frac{1}{m^2}$ $\Omega_X \propto rac{1}{\langle \sigma v \rangle} \sim rac{m_X^2}{g_X^4}$ - "WIMPless Miracle": hidden sectors of these theories automatically have DM with the right Ω (but they aren't WIMPs) - Is this what the new physics flavor problem is telling us?! Feng, Kumar (2008); Feng, Tu, Yu (2009) ### WIMPLESS DM SIGNALS Hidden DM may have only gravitational effects, but still interesting: e.g., it may interact through "dark photons", selfinteract through Rutherford scattering > Ackerman, Buckley, Carroll, Kamionkowski (2008) Feng, Kaplinghat, Tu, Yu (2009) Alternatively, hidden DM may interact with normal matter through connector particles, can explain DAMA and CoGeNT signals ### CONCLUSIONS - Particle Dark Matter - Central topic at the interface of cosmology and particles - Both cosmology and particle physics → weak scale ~ 100 GeV - WIMP Paradigm - WIMPs: Many well-motivated candidates - SuperWIMPs, WIMPless dark matter: Similar motivations, but qualitatively new possibilities (warm, collisional, only gravitationally interacting) - Many others - LHC is running, direct and indirect detection, astrophysical probes are improving rapidly – this field will be transformed soon